

Imaging the Acute Abdomen Objectives

- Definition
- Clinical Evaluation
- Radiologic Evaluation
 - > Appendicitis
 - ► Pancroatitic
 - Infactions colitie
 - > Bowel perforation

T.

Definition

- Acute Abdomen
 - > Abdominal pain that persists for more than a few hours
 - Abdominal tenderness
 - > Evidence of inflammatory reaction or visceral dysfunction

Acute Abdomen

- History
 - > Past medical history
 - > History of the present illness
- Physical examination
- > Pelvic examination in female
- Laboratory examination
- Radiologic evaluation

Radiologic Evaluation

- Abdominal Radiographs
 - > Supine (KUB) and upright abdominal films
- Ultrasound

W

• Computed Tomography


55-old-man with right lower quadrant pain, fever, malaise, and poor appetite


Acute Appendicitis • Most common surgical emergency • Peak incidence second and third decades of life • Complications • Perforation 20% • Abscess/phlegmon 5% • Septic thrombophlebitis (rare)


Differential Diagnosis RLQ Pain Appendicitis Inflammatory bowel disease Right-sided diverticulitis Ileal, cecal Complications of GI tumors Intussusception Intussusception Obstruction Meckel's diverticulitis Small bowel obstruction Epiploic appendagitis PID Complications of ovarian cysts Hemorrhage Rupture Torsion Ectopic pregnancy Ureteral obstruction Stones, tumors, inflammatory disease Mesenteric adenitis Omental infarction Peritoneal carcinomatosis Peritonitis/abscess


35-year-old male who complained of abdominal pain and collapsed


Clinical Evaluation
Abdominal Tenderness, Elevated Serum Amylase
and Lipase


Abdominal pain, nausea, vomiting, abdominal distension, shock > Flank ecchymosis (Grey Turner's sign), periumbilical hematoma (Cullen's sign) > Amylase, lipase • Radiologic Evaluation


9-year-old female with abdominal pain, vomiting, diarrhea, and abdominal distension


Inflammatory Conditions of the Colon Bacterial Infections Salmonella, shigella, campylobacter, yersinia, E. coli, tuberculosis, actinomycosis Viral Infections CMV Parasitic Infections Amebiasis, schistosomiasis, trichuriasis Fungal Infections Histoplasmosis, mucormycosis Noninfectious colitis Ulcerative colitis, Crohn's disease, ischemia Exogenous Causes Radiation, drug-induced, pseudomembranous colitis


65-year-old female with abdominal pain and rigidity of the abdominal wall

Intestinal Perforation

- Gastric or duodenal ulcer Intestinal obstruction
- AdhesionsNeoplasmInflammation

- Severe inflammation
 Diverticulitis, appendicitis
- Severe colitis

Clinical signs and symptoms of an acute abdomen Pain, collapse, vomiting, muscular rigidity, abdominal distension Why order radiological studies? Common disorders causing an acute abdomen Appendicitis, pancreatitis, severe gastroenteritis/colitis, intestinal perforation

